

N72-27994

NASA TECHNICAL
MEMORANDUM

NASA TM X-2594

NASA TM X-2594

CASE FILE
COPY

FORTRAN PROGRAM FOR CALCULATING
TOTAL-EFFICIENCY - SPECIFIC-SPEED
CHARACTERISTICS OF
CENTRIFUGAL COMPRESSORS

by Michael R. Galvas

Lewis Research Center
and

U.S. Army Air Mobility R&D Laboratory
Cleveland, Ohio 44135

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • JULY 1972

1. Report No. NASA TM X-2594	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle FORTRAN PROGRAM FOR CALCULATING TOTAL-EFFICIENCY - SPECIFIC-SPEED CHARACTERISTICS OF CENTRIFUGAL COMPRESSORS		5. Report Date July 1972	
		6. Performing Organization Code	
7. Author(s) Michael R. Galvas		8. Performing Organization Report No. E-6884	
9. Performing Organization Name and Address NASA Lewis Research Center and U.S. Army Air Mobility R&D Laboratory Cleveland, Ohio 44135		10. Work Unit No. 132-15	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D.C. 20546		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Memorandum	
		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract <p>A computer program for predicting design point specific speed - efficiency characteristics of centrifugal compressors is presented with instructions for its use. The method permits rapid selection of compressor geometry that yields maximum total efficiency for a particular application. A numerical example is included to demonstrate the selection procedure.</p>			
17. Key Words (Suggested by Author(s)) Centrifugal compressor Efficiency Specific speed		18. Distribution Statement Unclassified - unlimited	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 44	22. Price* \$3.00

* For sale by the National Technical Information Service, Springfield, Virginia 22151

FORTRAN PROGRAM FOR CALCULATING TOTAL-EFFICIENCY - SPECIFIC-SPEED CHARACTERISTICS OF CENTRIFUGAL COMPRESSORS

by Michael R. Galvas

Lewis Research Center and
U. S. Army Air Mobility R&D Laboratory

SUMMARY

A method of predicting design point specific speed - efficiency characteristics of centrifugal compressors is presented with the computer program developed for the analysis. The method is a one-dimensional mean streamline analysis conducted at fixed inlet stagnation conditions. Seven specific losses are calculated for each set of compressor geometric variables and inlet velocity diagram characteristics studied. The effect of these losses is then related to overall compressor performance and specific speed. By examining the program output the user can select values of inducer hub-tip diameter ratio, inducer tip-exit diameter ratio, impeller blade exit backsweep, impeller exit blade height-diameter ratio, and impeller exit absolute flow angle that will result in maximum total efficiency for the chosen application. A numerical example is included to demonstrate compressor geometry selection for maximum efficiency.

INTRODUCTION

Compressor efficiency has been shown to be a function of specific speed. Specific speed is a characteristic that relates compressor inlet volume flow rate, rotation speed, and ideal enthalpy rise. High efficiencies are generally associated with high specific speeds and low efficiencies with low specific speeds. Compressor design point geometries that produce maximum attainable efficiency are also functions of specific speed. Knowing the variation in optimum design point geometric variables with specific speed permits rapid selection of high efficiency configurations.

Balje (ref. 1) analytically correlated centrifugal compressor losses with specific speed and specific diameter. His major conclusions were that, for swirl-free centrifugal compressors, the optimum exit-inlet diameter ratio was primarily a function of specific diameter and that backswept impellers produced highest efficiency in the specific speed range of 0.70 to 1.02.

Another analytical method for predicting the variation in centrifugal compressor total efficiency with specific speed was described in reference 2. The velocity diagram characteristics and geometric variables that result in maximum total efficiency are presented as functions of specific speed for several impeller tip speeds. A FORTRAN program was developed for the study reported in reference 2 and is given here with instructions for its use.

For given inlet stagnation conditions, the user can generate efficiency, pressure ratio, specific speed, and relative loss distribution data corresponding to various combinations of impeller inlet velocity diagram characteristics and impeller overall geometries. By examining the output data a compressor geometry can be chosen which will yield maximum efficiency under the constraints imposed. The program can be used for working fluids other than air which approximate ideal gas behavior since the thermodynamic properties needed for the equations solved in the program are specified inputs.

ANALYSIS

The method of analysis is a one-dimensional mean streamline flow solution. Seven specific losses are calculated for each compressor configuration and specified inlet velocity diagram characteristics. These are inlet guide vane, blade loading, skin friction, disk friction, recirculation, vaneless diffuser, and vaned diffuser losses. Each of these individual losses is expressed as a decrement in compressor total efficiency.

The enthalpy loss across the inlet guide vanes is computed at the rms inlet diameter using the equation for boundary layer losses presented in reference 3.

The impeller losses due to blade loading and skin friction are calculated from the equations of reference 4.

Impeller recirculation loss is computed using a modified form of the equation presented in reference 4.

Disk friction loss is calculated by the method of reference 5.

Vaneless diffuser loss is determined by the numerical solution of the differential equations describing adiabatic flow in a radial passage derived in reference 6. These flow solutions were then used to solve the equation for total pressure presented in reference 4.

Vaned diffuser loss is calculated by determining pressure recovery attained in the vaned diffuser. Lines of maximum pressure recovery at a given area ratio were extrapolated from test data reported in reference 7. The pressure recovery coefficient corresponding to an assumed exit Mach number of 0.2 and throat conditions of Mach number and blockage was then determined by the iterative method described in reference 2.

INPUT INFORMATION

Input information may be classified into the following different categories: (1) compressor geometry, (2) thermodynamic properties of the working fluid, (3) velocity diagram characteristics, and (4) iteration limits. The compressor geometry inputs are (1) inducer tip diameter, (2) inducer hub-tip diameter ratio, and (3) impeller exit backsweep angles. The thermodynamic properties are (1) inlet stagnation temperature, (2) inlet stagnation pressure, (3) inlet stagnation dynamic viscosity, specific heat ratio, and gas constant of the working fluid, and (4) an estimated skin friction coefficient. The velocity diagram characteristics are (1) inducer tip speed, (2) inducer tip absolute critical velocity ratio, (3) impeller exit-inlet tip relative velocity ratio, (4) inducer tip speed, and (5) prewhirl tangential-inducer velocity ratio. The prewhirl used in this analysis is solid-body vortex. Hereafter, "prewhirl velocity ratio" will be used in its discussion with the understanding that it is solid-body vortex. For iterations on inducer tip absolute critical velocity ratio the inducer tip speed is adjusted to preserve inlet velocity triangle similarity with that determined by the first pair of input inducer tip speed and inducer tip absolute critical velocity ratio. That is, the absolute and relative flow angles are held constant for successive iterations (see fig. 1). The input iteration limits are the numbers of values of (1) inducer tip absolute critical velocity ratios, (2) prewhirl velocity ratios, (3) inducer tip-exit diameter ratios, (4) inducer hub-tip diameter ratios, and (5) impeller exit backsweep angles.

A numerical example is included to demonstrate use of the FORTRAN program. For the example case, a compressor with a total pressure ratio of 6 to 1 and a mass flow rate of approximately 0.9 kilogram per second was selected. Since high efficiency was of prime importance, a value of specific speed in the range of 0.9 to 1.0 was the preliminary target. This was determined by interpolation of the results reported in reference 2. The target range of specific speed was used to select an inducer tip diameter of 0.0861 meter and rotative speed of 75 000 rpm. An inducer hub-tip diameter ratio of

Figure 1. - Generalized inducer tip velocity triangle.

0.3 was chosen on the basis of mechanical considerations. This represented a practical limit because of the large blade thicknesses encountered at the inducer hub.

A one-dimensional continuity calculation (eqs. (B29) and (B31) to (B36)) indicated that an inlet Mach number of approximately 0.7 ($V_{1T}/V_{cr} = 0.628$) would result in good inducer velocity diagrams with ample margin in mass flow to allow for blockage due to blade thickness. Inducer tip-exit diameter ratios in the range 0.545 to 0.565 were considered for the pressure ratio of interest. Impeller exit backsweep angles of 0° to 45° were studied to determine which backsweep would produce greatest efficiency at the 6 to 1 pressure ratio. An inducer hub-tip diameter ratio of 0.35 was studied to determine whether aerodynamic improvements could be expected by increasing the selected ratio.

Input information which corresponds to the sample case is given in the following table:

Compressor geometry	
Inducer tip diameter, D_{1T} , m	0.0861
Inducer hub-tip diameter ratios, λ	0.3, 0.35
Inducer tip-exit diameter ratios, D_{1T}/D_2	0.54, 0.545, 0.55, 0.555, 0.56
Impeller exit backsweep angles, β_{2b} , deg from meridional	0, 5, 10, 15, 20, 25, 30, 35, 40, 45
Thermodynamic properties	
Inlet stagnation pressure, p'_0 , N/m ²	101 325.35
Inlet stagnation temperature, T'_0 , K	288.15
Inlet stagnation dynamic viscosity, μ'_0 , (N)(sec)/m ²	1.788×10^{-5}
Specific heat ratio, γ	1.4
Skin friction coefficient, C_f	0.004
Gas constant, R , J/(kg)(K)	287.04
Velocity diagram characteristics	
Inducer tip absolute critical velocity ratio, V_{1T}/V_{cr}	0.628
Prewirl velocity ratio, $(V_u/u)_1$	0
Impeller exit-inlet tip relative velocity ratio, W_2/W_{1T}	0.7
Inducer tip speed, u_{1T} , m/sec	338.14
Iteration limits	
Number of values of inducer tip absolute critical velocity ratios	1
Number of values of inducer tip-exit diameter ratios	5
Number of values of inducer hub-tip diameter ratios	2
Number of values of impeller exit backsweep angles	10
Number of values of prewhirl velocity ratios	1

10	20	30	40	50	60	70
CAM	RGAS	POP	TOP	UIT	DIT	MU0
1.4	287.04	101325.35	288.0	338.14	0.0861	0.00001788
CF	W2OWIT					
0.004	0.7					
NVUT 4	NLAM 8	NDRAT 12	NVOVCR 16	NB2 20		
1	2	5	1	10		
DRAT ARRAY						
0.54	0.545	0.55	0.555	0.56		
LAM ARRAY						
0.3	0.35					
BETA2 ARRAY						
0.	5.	10.	15.	20.	25.	30.
35.	40.	45.				
VUT ARRAY						
0.						
VOVCR ARRAY						
0.628						

Figure 2. - Sample input sheet.

Additionally, if a working fluid other than air is used in the analysis, an empirical equation expressing the dynamic viscosity of a function of temperature must be substituted for those corresponding to equations (B59) and (B93).

A sample input sheet is shown in figure 2.

OUTPUT INFORMATION

Before the computation of compressor performance is started, a complete list of input is printed out. Then, for each iteration the following information is tabulated:

Compressor geometry

Inducer tip-exit diameter ratio, D_{1T}/D_2

Inducer hub-tip diameter ratio, λ

Impeller exit backsweep angle, β_{2b} , deg from meridional

Impeller exit blade height-diameter ratio, b_2/D_2

Velocity diagram characteristics

Inducer tip absolute critical velocity ratio, V_{1T}/V_{cr}

Prewirl velocity ratio, $(V_u/u)_1$

Impeller exit absolute flow angle, α_2 , deg from meridional

Compressor performance characteristics

Total efficiency, η

Individual decrements in efficiency, $\Delta\eta$

Total pressure ratio, PR

Specific speed, N_s

Head coefficient, ψ

Sample output for the example case is shown in the next section. A survey of the output data for the example indicated that maximum efficiency at the approximate pressure ratio of interest was attained at an inducer tip-exit diameter ratio of 0.555. Optimum impeller blade exit backsweep was 40° from meridional. Optimum impeller exit blade height-diameter ratio was 0.0306, and optimum inducer hub-tip diameter ratio was the initial selection of 0.3. This combination of geometric variables resulted in a compressor total pressure ratio of 6.07 and a total efficiency of 79.1 percent.

Head coefficient is an indication of the amount of deviation from maximum total efficiency at a given specific speed. By comparing the calculated value to a value interpolated from the figures of optimum head coefficient as a function of specific speed from reference 2, the relative penalty in off-optimum efficiency can be estimated.

SAMPLE OUTPUT

BEGIN EXECUTION	RGAS	POP	TCP	ULT	DIT	MUO
GAM	267.0400	101±25.35C	288.1500	338.1400	0.0861	0.00001780
1.4000		NWUT	NLAM	NDRAT	NVOVCR	N82
CF	W20W1T	1	2	5	1	10
C.6040	C.7000					
CRAT ARRAY						
0.5450	C.5500	C.5550	C.5600	0.5650		
LAM ARRAY						
C.3000	C.3500					
BETAZ ARRAY						
0.	5.0000	10.0000	15.0000	20.0000	25.0000	30.0000
40.0000	45.0000					
WUT ARRAY						
C.						
VUVCR ARRAY						
C.6280						

INLET PREMIXED (VL/VU) 1		INLET TIP ABSOLUTE CRITICAL VELOCITY RATIO 0.6280		IMPELLER INLET-EXIT DIAMETER RATIO 0.5450							
INLET HUB-TIP DIAMETER RATIO 0.3000		PRESSURE DECREMENTS		SPECIFIC HEAD							
IMPELLER BACKSHEEP	IGV	BL	SF	VLD	RC						
0. 5.0000 0.	0.0220 0.0222 0.0225 0.0228 0.0232 0.0236 0.0240 0.0251 0.0257 0.0260 0.	0.0419 0.0429 0.0431 0.0441 0.0454 0.0468 0.0484 0.0501 0.0521 0.0544 0.	0.0126 0.0127 0.0129 0.0131 0.0134 0.0135 0.0140 0.0146 0.0153 0.0162 0.	0.1463 0.1316 0.1184 0.1066 0.0959 0.0931 0.0862 0.0823 0.0819 0.0810 0.	7.820 7.650 7.462 7.267 7.076 6.879 6.678 6.471 6.265 6.068 0.	0.0169 0.0176 0.0184 0.0195 0.0204 0.0213 0.0223 0.0231 0.0241 0.0250 0.	B2/D2 0.0169 0.0176 0.0184 0.0195 0.0204 0.0213 0.0223 0.0231 0.0241 0.0250 0.	ALPHA 2 0.31978 0.32668 0.33979 0.34307 0.3448 0.34649 0.34849 0.35346 0.35446 0.35546 0.	COEFFICIENT 0.5722 0.5642 0.5548 0.5448 0.5346 0.5246 0.5149 0.5058 0.4972 0.4891 0.	TOTAL 0.6792 0.7000 0.7182 0.7342 0.7480 0.7599 0.7699 0.7784 0.7851 0.7903 0.	EFFICIENCY 0.6818 0.6922 0.7113 0.7278 0.7422 0.7512 0.7651 0.7739 0.7810 0.7865 0.
INLET HUB-TIP DIAMETER RATIO 0.3500		PRESSURE DECREMENTS		SPECIFIC HEAD							
IMPELLER BACKSHEEP	IGV	BL	SF	VLD	RC						
0. 5.0000 0.	0.0218 0.0221 0.0223 0.0227 0.0230 0.0233 0.0236 0.0247 0.0251 0.0256 0.	0.0425 0.0436 0.0447 0.0461 0.0475 0.0491 0.0505 0.0519 0.0533 0.0541 0.	0.0125 0.0126 0.0128 0.0131 0.0134 0.0137 0.0139 0.0145 0.0152 0.0161 0.	0.1408 0.1365 0.1326 0.1102 0.1047 0.0990 0.0932 0.0795 0.0625 0.0488 0.	7.888 7.551 7.380 7.199 7.018 6.843 6.678 6.478 6.252 6.051 0.	0.0163 0.0170 0.0178 0.0188 0.0200 0.0215 0.0232 0.0253 0.0278 0.0309 0.	B2/D2 0.0163 0.0170 0.0178 0.0188 0.0200 0.0215 0.0232 0.0253 0.0278 0.0309 0.	ALPHA 2 0.31984 0.32668 0.33979 0.34307 0.3448 0.34649 0.34849 0.35346 0.35546 0.35909 0.	COEFFICIENT 0.5751 0.5855 0.5933 0.5973 0.6046 0.61836 0.63580 0.65580 0.67512 0.69309 0.	TOTAL 0.6818 0.6922 0.7113 0.7278 0.7422 0.7512 0.7651 0.7739 0.7810 0.7865 0.	EFFICIENCY 0.6818 0.6922 0.7113 0.7278 0.7422 0.7512 0.7651 0.7739 0.7810 0.7865 0.

INLET PREMHRL (W/0.011 G.)		IMPELLER INLET TIP ABSOLUTE CRITICAL VELOCITY RATIO 0.6280						IMPELLER INLET-EXIT DIAMETER RATIO 0.5500						TOTAL COEFFICIENT EFFICIENCY		
		INLET HUB-TIP DIAMETER RATIO 0.3000			PRESSURE DECREMENTS			SPECIFIC SPEED			HEAD			TOTAL COEFFICIENT EFFICIENCY		
IMPELLER BACKSWEET	IGV	BL	SF	DF	RC	VLD	VD	Ratio	0.0175	0.0182	0.0191	0.0201	0.0214	ALPHA 2	0.5788	0.6863
0.	0.	0.0218	0.0291	0.0124	0.0660	0.1422	0.714	0.7894	0.0175	0.0182	0.0191	0.0201	0.0214	63.747	0.7064	
5.0000	G.	0.0220	0.0433	0.0304	0.0125	0.0573	0.1282	7.527	0.7989	0.0182	0.0191	0.0191	0.0201	0.0214	63.612	0.7240
10.0000	G.	0.0223	0.0445	0.0317	0.0127	0.0593	0.1156	7.326	0.8099	0.0191	0.0191	0.0191	0.0201	0.0214	63.696	0.7393
15.0000	G.	0.0226	0.0458	0.0329	0.0129	0.0622	0.1062	7.121	0.8226	0.0201	0.0201	0.0201	0.0214	0.0214	64.520	0.7527
20.0000	G.	0.0229	0.0473	0.0341	0.0133	0.0558	0.0939	6.921	0.8346	0.0214	0.0214	0.0214	0.0227	0.0227	64.527	0.7641
25.0000	G.	0.0234	0.0489	0.0352	0.0138	0.0591	0.0946	6.730	0.8473	0.0230	0.0230	0.0230	0.0247	0.0247	65.247	0.563
30.0000	G.	0.0238	0.0507	0.0363	0.0143	0.0621	0.0760	6.552	0.8600	0.0248	0.0248	0.0248	0.0265	0.0265	66.172	0.7738
35.0000	G.	0.0243	0.0528	0.0372	0.0150	0.0682	0.0682	6.389	0.8724	0.0271	0.0271	0.0271	0.0282	0.0282	67.282	0.5066
40.0000	G.	0.0248	0.0552	0.0380	0.0159	0.0669	0.0609	6.239	0.8845	0.0257	0.0257	0.0257	0.0264	0.0264	68.564	0.4974
45.0000	G.	0.0254	0.0580	0.0387	0.0169	0.0137	0.0542	6.102	0.8961	0.0330	0.0330	0.0330	0.0350	0.0350	70.006	0.4888
		INLET HUB-TIP DIAMETER RATIO 0.3500			PRESSURE DECREMENTS			SPECIFIC SPEED			HEAD			TOTAL COEFFICIENT EFFICIENCY		
IMPELLER BACKSWEET	IGV	BL	SF	DF	RC	VLD	VD	Ratio	0.0169	0.0175	0.0184	0.0191	0.0191	ALPHA 2	0.5724	0.6779
0.	0.	0.0216	0.0429	0.0361	0.0123	0.0675	0.1477	7.603	0.7816	0.0169	0.0175	0.0175	0.0184	0.0184	63.753	0.6998
5.0000	G.	0.0218	0.0439	0.0314	0.0124	0.0587	0.1329	7.429	0.7901	0.0175	0.0184	0.0184	0.0191	0.0191	63.612	0.7172
10.0000	G.	0.0221	0.0452	0.0328	0.0126	0.0566	0.1196	7.249	0.8003	0.0184	0.0184	0.0184	0.0191	0.0191	63.692	0.5547
15.0000	G.	0.0225	0.0465	0.0340	0.0129	0.0433	0.1077	7.056	0.8117	0.0194	0.0194	0.0194	0.0201	0.0201	63.991	0.5444
20.0000	G.	0.0228	0.0480	0.0353	0.0132	0.0367	0.0969	6.866	0.8236	0.0207	0.0207	0.0207	0.0222	0.0222	64.507	0.5338
25.0000	G.	0.0232	0.0497	0.0364	0.0137	0.0309	0.0871	6.684	0.8359	0.0222	0.0222	0.0222	0.0235	0.0235	65.231	0.5235
30.0000	G.	0.0237	0.0515	0.0375	0.0143	0.0258	0.0781	6.512	0.8481	0.0240	0.0240	0.0240	0.0257	0.0257	66.155	0.5134
35.0000	G.	0.0242	0.0536	0.0384	0.0150	0.0213	0.0699	6.354	0.8600	0.0261	0.0261	0.0261	0.0277	0.0277	67.267	0.5039
40.0000	G.	0.0248	0.0560	0.0393	0.0158	0.0174	0.0624	6.208	0.8717	0.0287	0.0287	0.0287	0.0295	0.0295	68.552	0.4950
45.0000	G.	0.0254	0.0589	0.0400	0.0168	0.0140	0.0554	6.074	0.8830	0.0318	0.0318	0.0318	0.0355	0.0355	70.006	0.4865

INLET PREWHIRL (V _U /U ₁)		IMPELLER INLET TIP ABSOLUTE CRITICAL VELOCITY RATIO 0.6280						IMPELLER INLET EXIT DIAMETER RATIO 0.5550					
		INLET HUB-TIP DIAMETER RATIO 0.3000						INLET HUB-TIP DIAMETER RATIO 0.3500					
		EFFICIENCY DECREMENTS						PRESSURE RATIO					
IMPELLER BACKSHEET	IGV	BL	SF	DF	RC	VLD	VLD	SPECIFIC SPEED	82/02	ALPHA 2	HEAD COEFFICIENT	TOTAL EFFICIENCY	
0. 5.0000	0.	0.0215	0.0426	0.0279	0.0122	0.0643	0.1383	7.607	0.7936	0.0181	63.518	0.5852	
10.0000	0.	0.0216	0.0437	0.0292	0.0123	0.0557	0.1249	7.405	0.8042	0.0188	63.357	0.5750	
15.0000	0.	0.0221	0.0449	0.0304	0.0125	0.0478	0.1129	7.192	0.8162	0.0197	63.416	0.5637	
20.0000	0.	0.0224	0.0463	0.0316	0.0147	0.0468	0.1019	6.978	0.8293	0.0208	63.696	0.5519	
25.0000	0.	0.0227	0.0476	0.0328	0.0131	0.0344	0.0920	6.769	0.8428	0.0221	64.192	0.5401	
30.0000	0.	0.0231	0.0494	0.0339	0.0135	0.0288	0.0830	6.572	0.8566	0.0237	64.900	0.5286	
35.0000	0.	0.0236	0.0513	0.0349	0.0141	0.0239	0.0748	6.389	0.8702	0.0256	65.8C9	0.5176	
40.0000	0.	0.0241	0.0534	0.0358	0.0147	0.0196	0.0672	6.221	0.8835	0.0279	66.910	0.5072	
45.0000	0.	0.0246	0.0559	0.0366	0.0156	0.0159	0.0601	6.067	0.8964	0.0306	68.189	0.4975	
50.0000	0.	0.0252	0.0588	0.0373	0.0165	0.0127	0.0536	5.927	0.9089	0.0340	69.634	0.4884	
		EFFICIENCY DECREMENTS						PRESSURE RATIO					
IMPELLER BACKSHEET	IGV	BL	SF	DF	RC	VLD	VLD	SPECIFIC SPEED	82/02	ALPHA 2	HEAD COEFFICIENT	TOTAL EFFICIENCY	
0. 5.0000	0.	0.0214	0.0432	0.0285	0.0121	0.0658	0.1436	7.502	0.7855	0.0175	63.525	0.5791	
10.0000	0.	0.0216	0.0443	0.0302	0.0122	0.0571	0.1294	7.318	0.7951	0.0181	63.359	0.5697	
15.0000	0.	0.0219	0.0456	0.0315	0.0124	0.0491	0.1167	7.120	0.8064	0.0190	63.412	0.5592	
20.0000	0.	0.0223	0.0470	0.0327	0.0127	0.0419	0.1053	6.917	0.8187	0.0201	63.687	0.5480	
25.0000	0.	0.0226	0.0485	0.0339	0.0130	0.0354	0.0949	6.718	0.8317	0.0213	64.180	0.5366	
30.0000	0.	0.0230	0.0502	0.0351	0.0135	0.0297	0.0855	6.529	0.8449	0.0229	64.885	0.5255	
35.0000	0.	0.0235	0.0521	0.0361	0.0140	0.0246	0.0768	6.352	0.8580	0.0247	65.793	0.5148	
40.0000	0.	0.0240	0.0543	0.0370	0.0147	0.0202	0.0689	6.188	0.8709	0.0269	66.895	0.5047	
45.0000	0.	0.0245	0.0568	0.0379	0.0155	0.0163	0.0616	6.039	0.8834	0.0296	68.176	0.4951	
50.0000	0.	0.0251	0.0597	0.0386	0.0165	0.0130	0.0548	5.901	0.8955	0.0328	69.625	0.4862	

INLET PREWHIRL (VL/U1)		IMPELLER INLET TIP ABSOLUTE CRITICAL VELOCITY RATIO 0.4280						IMPELLER INLET-EXIT DIAMETER RATIO Q.5600						TOTAL EFFICIENCY		
		INLET HUB-TIP DIAMETER RATIO 0.3000			PRESSURE DECREMENTS			SPECIFIC SPEED			0.7981	0.0187	0.2/D	ALPHA 2	0.5914	0.6995
IMPELLER BACKSLEEP	IGV	BL	SF	UF	VLD	RC	VLD	UD	RATIO	0.7981	0.0187	0.2/D	ALPHA 2	0.5914	0.6995	
0.	0.	C.0.213	0.0429	0.6268	0.0120	C.6627	0.1347	7.498	0.7981	0.0187	0.2/D	ALPHA 2	0.5914	0.6995		
5.0000	0.	C.0.216	0.0440	0.6280	0.0121	C.6541	0.1219	7.283	0.8057	0.0155	0.205	63.105	0.5801	0.7182		
10.0000	0.	C.0.219	0.0453	0.6292	0.0123	C.6464	0.1103	7.060	0.8228	0.0204	0.228	63.139	0.5678	0.7346		
15.0000	0.	C.0.222	0.0467	0.6304	0.0125	C.6394	0.0998	6.837	0.8368	0.0215	0.254	63.394	0.5552	0.7490		
20.0000	0.	C.0.225	0.0483	0.6316	0.0129	C.6332	0.0903	6.622	C.8513	0.0228	0.286	63.867	0.5426	0.7613		
25.0000	0.	C.0.229	0.0500	0.6326	0.0133	C.6277	0.0816	6.420	0.8660	0.0245	0.324	64.355	0.5303	0.7719		
30.0000	0.	C.0.234	0.0519	0.6336	0.0138	C.6228	0.0736	6.232	C.8806	0.0264	0.364	65.449	0.5187	0.7809		
35.0000	0.	C.0.239	0.0541	0.6345	0.0145	C.6186	0.0662	6.060	C.8948	0.0287	0.404	66.539	0.5077	0.7882		
40.0000	0.	C.0.244	0.0566	0.6353	0.0153	C.6159	0.0594	5.902	C.9086	0.0315	0.444	67.814	0.4974	0.7941		
45.0000	0.	C.0.250	0.0596	0.6360	0.0162	C.6117	0.0578	5.810	C.9174	0.0350	0.486	69.262	0.4911	0.8037		
		INLET HUB-TIP DIAMETER RATIO 0.3500			PRESSURE DECREMENTS			SPECIFIC SPEED			0.7981	0.0187	0.2/D	ALPHA 2	0.5914	0.6995
IMPELLER BACKSLEEP	IGV	BL	SF	CF	VLD	RC	VLD	UD	RATIO	0.7981	0.0187	0.2/D	ALPHA 2	0.5914	0.6995	
0.	0.	C.0.212	0.0435	0.0277	0.6120	0.0642	0.1397	7.400	0.7897	0.0181	0.300	63.300	0.5854	0.6917		
5.0000	0.	C.0.214	0.0447	0.6290	0.0120	C.6555	0.1262	7.202	0.8004	0.0188	0.324	63.108	0.5750	0.7111		
10.0000	0.	C.0.217	0.0460	0.6302	0.0122	C.6476	0.1140	6.992	0.8126	0.0196	0.357	63.335	0.5634	0.7282		
15.0000	0.	C.0.221	0.0474	0.6314	0.0125	C.6495	0.1030	6.780	0.8260	0.0217	0.387	63.385	0.5514	0.7431		
20.0000	0.	C.0.224	0.0490	0.6326	0.0128	C.6541	0.0930	6.574	0.8399	0.0220	0.427	63.855	0.5392	0.7560		
25.0000	0.	C.0.228	0.0506	0.6337	0.0132	C.6584	0.0839	6.379	0.8540	0.0236	0.467	64.540	0.5273	0.7671		
30.0000	0.	C.0.233	0.0527	0.6348	0.0138	C.6635	0.0756	6.197	0.8681	0.0255	0.507	65.433	0.5160	0.7764		
35.0000	0.	C.0.238	0.0550	0.6357	0.0144	C.6691	0.0679	6.029	0.8819	0.0277	0.547	66.523	0.5052	0.7841		
40.0000	0.	C.0.243	0.0575	0.6365	0.0152	C.6753	0.0608	5.875	C.8953	0.0304	0.587	67.800	0.4952	0.7902		
45.0000	0.	C.0.249	0.0606	0.6372	0.0162	C.6812	0.0548	5.787	C.9037	0.0338	0.627	69.253	0.4890	0.8002		

INLET PREWHIRL (V _W /V _U)		IMPELLER INLET TIP ABSOLUTE CRITICAL VELOCITY RATIO 0.6280						IMPELLER INLET/EXIT DIAMETER RATIO 0.5650					
		INLET HUB-TIP DIAMETER RATIO 0.3000						INLET HUB-TIP DIAMETER RATIO 0.3500					
IMPELLER BACKSHEET	IGV	EFFICIENCY DECREMENTS						SPECIFIC SPEED					
		BL	SF	DF	RC	VLD	VD	PRESSURE RATIO	BL/VD	0.0194	6.2/0.68	0.5973	0.7057
0.	0.	0.0211	0.0432	0.0258	0.0119	0.0611	0.1312	7.389	0.8028	0.8154	6.2/0.856	0.5850	0.7238
5.0000	0.	0.0214	0.0444	0.0269	0.0119	0.0626	0.1190	7.163	0.8021	0.8295	6.2/0.864	0.5718	0.7396
10.0000	0.	0.0217	0.0457	0.0281	0.0121	0.0450	0.0779	6.930	0.8210	0.8445	6.2/0.94	0.5583	0.7534
15.0000	0.	0.0220	0.0471	0.0295	0.0123	0.0381	0.0978	6.700	0.8222	0.8445	6.3/0.94	0.5449	0.7654
20.0000	0.	0.0223	0.0487	0.0304	0.0127	0.0319	0.0886	6.479	0.8600	0.8236	6.3/0.94	0.5320	0.7756
25.0000	0.	0.0227	0.0505	0.0314	0.0131	0.0265	0.0802	6.271	0.8756	0.8252	6.4/0.212	0.5197	0.7841
30.0000	0.	0.0232	0.0525	0.0324	0.0136	0.0217	0.0725	6.079	0.8911	0.8272	6.5/0.89	0.5081	0.7912
35.0000	0.	0.0237	0.0547	0.0333	0.0142	0.0176	0.0653	5.904	0.9063	0.8296	6.6/1.68	0.5006	0.8020
40.0000	0.	0.0242	0.0573	0.0341	0.0150	0.0140	0.0535	5.794	0.9165	0.8325	6.7/4.39	0.4904	0.8060
45.0000	0.	0.0248	0.0604	0.0348	0.0159	0.0148	0.0473	5.647	0.9307	0.8360	6.8/8.89	0.4884	0.8026
IMPELLER BACKSHEET		EFFICIENCY DECREMENTS						SPECIFIC SPEED					
IMPELLER BACKSHEET	IGV	BL	SF	DF	RC	VLD	VD	PRESSURE RATIO	BL/VD	0.0187	6.3/0.76	0.5915	0.6981
		0.0210	0.0439	0.0266	0.0118	0.0626	0.1361	7.296	0.7941	0.8058	6.2/0.854	0.5806	0.7168
0.	0.	0.0212	0.0451	0.0278	0.0119	0.0540	0.1232	7.086	0.8023	0.8191	6.2/0.861	0.5675	0.7333
5.0000	0.	0.0215	0.0451	0.0291	0.0120	0.0462	0.1115	6.866	0.8334	0.8214	6.3/0.86	0.5546	0.7477
10.0000	0.	0.0219	0.0479	0.0302	0.0123	0.0391	0.1009	6.647	0.8483	0.8227	6.3/0.532	0.5416	0.7601
15.0000	0.	0.0222	0.0495	0.0314	0.0126	0.0329	0.0913	6.434	0.8634	0.8243	6.4/1.97	0.5291	0.7708
20.0000	0.	0.0226	0.0513	0.0310	0.0127	0.0273	0.0825	6.233	0.8784	0.8262	6.5/0.73	0.5179	0.7797
25.0000	0.	0.0231	0.0533	0.0335	0.0135	0.0224	0.0744	6.046	0.8931	0.8286	6.6/1.53	0.5057	0.7871
30.0000	0.	0.0236	0.0556	0.0344	0.0142	0.0181	0.0670	5.875	0.9028	0.8313	6.7/4.25	0.4985	0.7984
35.0000	0.	0.0241	0.0583	0.0353	0.0150	0.0144	0.0547	5.770	0.9167	0.8348	6.8/8.79	0.4884	0.8026
40.0000	0.	0.0247	0.0614	0.0360	0.0159	0.0112	0.0483	5.625					
45.0000	0.												

ERROR MESSAGES

Two major errors can be encountered in the use of this program. A poor combination of inlet flow velocity, prewhirl velocity ratio, inducer tip speed, impeller inlet tip-exit diameter ratio, and impeller relative velocity ratio will result in impeller exit velocity diagram characteristics for which a velocity triangle cannot be calculated. In this case calculation of the flow solution downstream of the impeller exit is deleted and the printout for the irrational combination of variables is suppressed. The second major error is the lack of convergence of the calculated values of vaned diffuser area ratio required to decelerate the flow to an exit Mach number of 0.2. Values of vaned diffuser inlet blockage and Mach number can result in the interpolation of pressure recovery coefficients for which the specified exit Mach number cannot be attained within an area ratio of 5.0. When this happens, AREA RATIO IS NOT IN BOUNDS is printed out.

FORTRAN PROGRAM

The FORTRAN listing, input and output samples, and definitions of the FORTRAN variables are given in this section. For each combination of input variables the main program calculates overall compressor design point performance from empirical loss estimates and adiabatic flow relations using a mean streamline one-dimensional analysis.

Program Input

Input variables are shown in this section with the definitions of the FORTRAN variables used. These variables appear in the section Main Program FORTRAN Variables and Engineering Symbols but are repeated here for the convenience of the user.

GAM	specific heat ratio, γ
P0P	inlet stagnation pressure, p_0' , N/m ²
T0P	inlet stagnation temperature, T_0' , K
RGAS	gas constant, R, J/(kg)(K)
U1T	inducer tip speed, u_{1T} , m/sec
D1T	inducer tip diameter, D_{1T} , m
MU0	inlet stagnation dynamic viscosity, μ_0'
CF	skin friction coefficient, C_f

VOVCR(I)	inducer tip absolute critical velocity ratio, V_{1T}/V_{cr}
VUT(J)	inlet solid body prewhirl tangential-inducer velocity ratio, $(V_u/u)_1$
DRAT(K)	inlet tip-exit diameter ratio, D_{1T}/D_2
LAM(L)	hub-tip diameter ratio, λ
B2(M)	impeller exit blade angle, β_{2b}
NVOVCR	number of values of V_{1T}/V_{cr} of interest
NVUT	number of values of $(V_u/u)_1$ of interest
NLAM	number of values of λ of interest
NB2	number of values of β_{2b} of interest
W2OW1T	impeller exit-inlet tip relative velocity ratio, W_2/W_{1T}

FORTRAN Listing

SIBFTC MAIN

```

C FORTRAN PROGRAM FOR CALCULATING TOTAL EFFICIENCY-SPECIFIC SPEED
C CHARACTERISTICS OF CENTRIFUGAL COMPRESSORS
 DIMENSION VCVCR(8),VLT(8)
 DIMENSION DRAT(16),LAM(16),BETA2(16)
 DIMENSION P3P(20),RARRAY(20),XMARR(20)
 DIMENSION F(20),S(20)
 DIMENSION AMT(4),BARR(6),PREC1(4,6),PREC2(4,6),PREC3(4,6)
 DIMENSION PREC4(4,6),PREC5(4,6)
 EXTERNAL FUNCT
 REAL LAM,MU0,LAMX,LOC
 1 READ(5,510) GAM,RGAS,PCF,TCP,U1T,D1T,MU0
 READ(5,510) CF,W2OW1T
 READ(5,511) NVUT,NLAM,NDRAT,NVCVCR,NB2
 READ(5,510) (DRAT(I),I=1,NDRAT)
 READ(5,510) (LAM(I),I=1,NLAM)
 READ(5,510) (BETA2(I),I=1,NB2)
 READ(5,510) (VUT(I),I=1,NVUT)
 READ(5,510) (VOVCR(I),I=1,NVOVCR)
 WRITE(6,520) GAM,RGAS,POP,POP,U1T,D1T,MU0
 WRITE(6,521) CF,W2OW1T,NVUT,NLAM,NDRAT,NVCVCR,NB2
 WRITE(6,522) (DRAT(I),I=1,NDRAT)
 WRITE(6,523) (LAM(I),I=1,NLAM)
 WRITE(6,524) (BETA2(I),I=1,NB2)
 WRITE(6,525) (VLT(I),I=1,NVUT)
 WRITE(6,526) (VCVCR(I),I=1,NVOVCR)
 DATA(AMT(1),I=1,4)/.2,.4,.6,.8/
 DATA(BARR(1),I=1,6)/.02,.04,.06,.08,.10,.12/
 DATA((PREC1(I,J),I=1,4),J=1,6)/.234,.244,.257,.269,.215,.224,.233,
 1.243,.207,.215,.223,.232,.193,.199,.206,.212,.183,.190,.196,.202,
 .2169,.176,.182,.188/
 DATA((PREC2(I,J),I=1,4),J=1,6)/.644,.670,.696,.722,.620,.638,.656,

```

```

1.674,.590,.606,.623,.639,.562,.576,.590,.605,.538,.551,.564,.578,.
2510,.524,.535,.552/
  DATA((PREC3(I,J),I=1,4),J=1,6)/.782,.789,.796,.802,.750,.756,.762,
1.768,.708,.716,.724,.732,.672,.680,.687,.695,.652,.648,.654,.660,.
2604,.612,.615,.626/
  DATA((PREC4(I,J),I=1,4),J=1,6)/.842,.838,.833,.828,.8,.8,.8,.8,.8,.75
12,.756,.760,.763,.710,.713,.716,.719,.675,.678,.680,.683,.630,.635
2,.640,.646/
  DATA((PREC5(I,J),I=1,4),J=1,6)/.878,.865,.852,.838,.832,.825,.818,
1.812,.78,.78,.78,.78,.736,.735,.735,.734,.692,.694,.695,.696,.644,
2.647,.650,.652/
  G2=GAM-1.
  G1=GAM+1.
  CP=GAM*RGAS/E2
  DO 100 I=1,NVCR
  DO 100 J=1,NVUT
  GMEGA=2.*U1T*VOVCR(I)/VCVCR(1)/D1T
  VCR=SQRT(2.*GAM/G1*RGAS*T0P)
  V1T=VOVCR(1)*VCR
  AL1=ARCSIN(VLT(J)*U1T*VOVCR(I)/VOVCR(1)/V1T)
  SINAL=SIN(AL1)
  COSA=CCS(AL1)
  VM1=V1T*CGSA
  W1T=U1T*(1.-VUT(J))*VOVCR(I)/VOVCR(1)
  B1=ATAN(WL1T/VM1)
  WL1T=VM1**2+WL1T**2
  WL1T=SQRT(WL1T)
  XKJ=VM1**2+2.* (VUT(J)*L1T*VOVCR(I)/VOVCR(1))**2
  W2=W20WL1T*WL1T
  DO 100 K=1,NRAT
  WRITE(6,500)
  WRITE(6,501) VUT(J),VCVCR(I),DRAT(K)
  DRT=1./DRAT(K)
  U2=L1T*VCVCR(I)/VOVCR(1)*DRT
  D2 = D1T*DRT
  DO 100 L=1,NLAM
  WRITE(6,502)
  WRITE(6,503) LAM(L)
  WRITE(6,504)
  LAMX=LAM(L)
  U1H=LAMX*L1T*VOVCR(I)/VOVCR(1)
  D1H=LAMX*C1T
  VU1H=LAMX*VLT(J)*U1T*VCVCR(I)/VOVCR(1)
  VM1H=SQRT(XKJ-2.*VU1H**2)
  WL1H=U1H-VU1H
  B1H=ATAN(WL1H/VM1H)
  WL1H=SQRT(VM1H**2+WL1H**2)
  DMF=SQRT(D1T**2*(1.+LAMX**2)/2.)
  U1MF=U1T*VOVCR(I)/VCVCR(1)*DMF/D1T
  VU1MF=DMF/D1T*VUT(J)*L1T*VCVCR(I)/VOVCR(1)
  VM1MF=SQRT(XKJ-2.*VU1MF**2)
  AL1MF=ATAN(WL1MF/VM1MF)
  V1MF=SQRT(WL1MF**2+VM1MF**2)
  WL1MF=U1MF-VL1MF
  WL1MF=SQRT(VM1MF**2+WL1MF**2)
  B1MF=ATAN(WL1MF/VM1MF)
  T1M=T0P-V1MF**2/2./CP
  B1AV= (B1+B1MF+B1H)/E.
  DHIGV=0.

```

```

P1P=PCP
PPCP1=(1.+V1MF**2/2./CP/TIM)**(GAM/G2)
PCPP1=1./PPCF1
P1=P1P*PCPP1
R1P=P1P/RGAS/TOP
K1 = R1P*(P1/P1P)**(1./GAM)
Q=3.14159*E11**2*(1.-LAMX**2)*VM1MF/4.
SW=Q*R1
ROP=POP/RGAS/TOP
RE=U2*D2/MU0*RCF
T1PP=T1M+VM1MF**2/2./CP
T2PP=T1PP+(U2**2-U1MF**2)/2./CP
T2=T2PP-W2**2/2./CP
A2=SQRT(GAM*RGAS*T2)
PHI=VM1MF/U2
W0U2=(PHI**2+(DMF/D2)**2+W20W1T**2*(PHI**2+DRAT(K)**2))/2.
IF(VUT(J).LT..01) GO TO 50
ALSTAG=AL1MF/2.
SINX=SIN(AL1MF)
CCSX=CCS(AL1MF)
ES=.0076/(CCSX-.025)*(1.+CLS(ALSTAG)/.7)
AKE=V1MF**2/2.
AKEID=AKE/(1.-ES)
PUPP1=(1.-AKE/CP/TOP)**(GAM/G2)
P1OPPO=(1.-AKEID/CP/TOP)**(GAM/G2)
P1P=POP*F1CFFC/PCPP1
R1P=P1P/RGAS/TOP
P1=P1P*PCPP1
K1 = R1P*(P1/P1P)**(1./GAM)
SW=Q*R1
RV=R1*VM1MF
PARA=RV/ROP/VCR
AMSTAR=0.10
11 Y=FUNCT(AMSTAR,G1,G2)-PARA
AMSTAR=AMSTAR+.001
IF(Y.LT.0.) GO TO 11
VC=AMSTAR*VCR
AMU=9.7965E-7*T1M**1.5/(T1M+110.4)
REC=SW/AMU/D1T
DHIGV=0.4*SINX*(V0**2+V1MF**2)/2./COSX/REO**.2
9C CONTINUE
DC 1C1 M=1,NE2
B2X=BETA2(M)*.C1745
Z=6.5*(1.+DMF/D2)/(1.-DMF/D2)*COS((B1AV+B2X)/2.)
EPSLIM=1./EXP(8.16*CCS(B2X)/2)
VSL=SQRT(CCS(B2X))*U2/2**.7
IF((DMF/D2).GT.EPSLIM) VSL=U2*(SQRT(COS(B2X))/2**.7)*(1.-((DMF/D2-
1EPSLIM)/(1.-EPSLIM))**3)+U2*((DMF/D2-EPSLIM)/(1.-EPSLIM))**3
IF((VSL*COS(E2X)/W2).GT.1.) GO TO 1C1
DELTA=ARSIN(VSL*COS(B2X)/W2)
W2ID=W2*COS(B2X+DELTA)/COS(B2X)
VU2=U2-VSL-W2ID*SIN(B2X)
VM2=W2ID*CCS(B2X)
IF(VM2.LT.0.) GO TO 1C1
IF(VU2.LT.0.) GO TO 1C1
AL2=ATAN(VU2/VM2)
WU2=U2-VU2
V2=SQRT(VU2**2+VM2**2)
T2P=T2+V2**2/2./CP

```

```

DHAERO=CP*T0F*(T2P/TCP-1.)
UTH=DHAERO/L2**2
DF=W1T/U2*(Z/3.14159*(1.-D1T/D2)+2.*D1T/D2)
DF=1.-W2G*1T+G.75*UTH/DF
DHBL=0.05*DF**2*U2**2
DHRC=0.02*SQRT(TAN(AL2))*DF**2*U2**2
LOD=(1.-DMF/.3048)/CCS(B2X)/2.
R2G=R1*(T2/TIM)**(1./G2)
50 RHO2=R2G
DHCF=.C13561*RHO2*U2**3*D2**2/Sw/RE**.2
B2=Sw/(3.14159*RHO2*D2*VM2)
DHYD=L/3.14159/CCS(B2X)+D2/B2
DHYC=1./DHYD+D1T/D2/(2./(1.-LAMX)+2.*Z/3.14159/(1.+LAMX)
1*SQRT(1.+(1.+LAMX**2)/2.*(TAN(B1))**2))
DHSF=5.6*CF*LOD/DHYD*DCL2*U2**2
DRACT=DHAERO+DHCF+DHRC
DHID=DHAERO-DHIGV-DHBL-DHSF
ETAR=DHID/DHAERC
TX=ETAR*DHAERC/CP/TOP+1.
51 P2P=TX**(GAM/G2)*PIP
P2=P2P*(T2P/T2)**(-GAM/G2)
R2G=P2/RGAS/T2
IF(ABS((R2G-RHO2)/R2G).GT..CC1) GO TO 50
XM2= V2/A2
R2=D2/Z.
AML=9.7965E-7*T2**1.5/(T2+110.4)
ANL=AML/R2G
BO=1.
XM=XM2
ALPHA=AL2
NC=1
K=1.0
F(1)=XM2**3/(1.+G2/2.*XM2**2)**(GAM/G2)*R
P3P(1)=P2P
RARRAY(1)=1.C
XMARR(1)=XM2
DELTAR=0.02
ZETA=CF*R2/B2
20 NC=NC+1
JAN=1
XM1=XM
ALPH1=ALPHA
21 DELTAS=0.37*DELTAR*R2/8./CCS(ALPHA)/(V2*DELTAR*R2/CCS(ALPHA)/ANU)*
1*.2
B=BC-2.*DELTAS/B2
DELTAB=BO-B
VARM=-2.*(1.+G2/2.*XM**2)/(XM**2-1./COS(ALPHA)**2)*((GAM*XM**2-TAN
1(ALPHA)**2)*ZETA/BC/CCS(ALPHA)-1./BC*DELTAB/DELTAR-1./COS(ALPHA)**2
2/R)*XM**2*DELTAR
VARAL=1./CCS(ALPHA)**2/(XM**2-(1./COS(ALPHA))**2)*((1.+G2/2.*XM**2
1)*ZETA/BC/CCS(ALPHA)-1./BO*DELTAB/DELTAR-XM**2/R)*TAN(ALPHA)*DELT
2R
BC=B
IF(JAN.EQ.1) VARAL1=VARAL
IF(JAN.EQ.1) VARM1=VARM
IF(JAN.EQ.2) GO TO 22
XM=XM**2+VARM
XM=SQRT(XM)
TALPH=TAN(ALPHA)+VARAL

```

```

ALPHA=ATAN(TALPH)
JAN=JAN+1
R=R+DELTAR
GO TO 21
22 VARAL=(VARAL1+VARAL)/2.
TALPH=TAN(ALPH1)+VARAL
ALPHA=ATAN(TALPH)
VARM=(VARM1+VARM)/2.
XM=XM1**2+VARM
XM=SQR(XM)
ACCOLSR=1./(1.+G2/2.*XM**2)
RHCR=1./(1.+C2/2.*XM**2)**(1./G2)
F(NO)=XM**3*ACCOLSR*RHCR*R
IF(NO.EQ.2) S(NO)=(F(NO)+F(NO-1))*0.5*DELTAR
IF(NO.EQ.2) GO TO 23
CALL FNTGR1(NO,.02,F,S)
23 TPL=1./(1.+GAM*CF*R2*S(NO)/CCS(AL2)/B2/XM2*(1.+G2/2.*XM2**2)**(GAM
1/G2))
PP=TPL*P2P
P3P(NO)=PP
RARRAY(NO)=R
XMARR(NO)=XM
IF(XM.GT.0.8) GO TO 20
RVANE=(XMARR(NO-1)-0.8)/(XMARR(NO-1)-XMARR(NO))*(RARRAY(NO)-RARRAY
1(NO-1))+RARRAY(NO-1)
PTH=RVANE-RARRAY(NO-1)/.02*(P3P(NO-1)-P3P(NO))
PTH=P3P(NO-1)-PTH
XMACH=(RVANE-RARRAY(NO-1))/C2*(XMARR(NO-1)-XMARR(NO))
XMACH=XMARR(NO-1)-XMACH
IF(XMARR(1).LE.0.8) XMACH=XMARR(2)
IF(XMARR(1).LE.0.8) PTH=P3P(2)
PTH=PTH/(1.+G2/2.*XMACH**2)**(GAM/G2)
UHVLD=CP*T2P*((PTH/PTH)**(G2/GAM)-(PTH/P2P)**(G2/GAM))
BT=1.-B
AR=XMACH/G.2*((1.+G2/2.*0.04)/(1.+G2/2.*XMACH**2))**((G1/2./G2)
PPEXIT=PTH
70 AR1=AR
ARNUM=AR*PPEXIT
IF((AR-1.2).GT.0..AND.(AR-2.).LT.0.) GO TO 60
IF((AR-2.).GT.0..AND.(AR-3.).LT.0.) GO TO 61
IF((AR-3.).GT.0..AND.(AR-4.).LT.0.) GO TO 62
IF((AR-4.).GT.0..AND.(AR-5.).LT.0.) GO TO 63
WRITE(6,110)
110 FCRMAT(28H AREA RATIO IS NOT IN BOUNDS)
GO TO 102
60 CALL LININT (XMACH,BT,APT,BARR,PREC1,4,6,F1)
CALL LININT (XMACH,BT,AMT,BARR,PREC2,4,6,F2)
CPSTAR=(AR-1.2)/.8*(F2-F1)+F1
GO TO 68
61 CALL LININT (XMACH,BT,AMT,BARR,PREC2,4,6,F2)
CALL LININT (XMACH,BT,AMT,BARR,PREC3,4,6,F3)
CPSTAR=(AR-2.)* (F3-F2)+F2
GO TO 68
62 CALL LININT (XMACH,BT,AMT,BARR,PREC3,4,6,F3)
CALL LININT (XMACH,BT,AMT,BARR,PREC4,4,6,F4)
CPSTAR=(AR-3.)*(F4-F3)+F3
GO TO 68
63 CALL LININT (XMACH,BT,AMT,BARR,PREC4,4,6,F4)
CALL LININT (XMACH,BT,AMT,BARR,PREC5,4,6,F5)
CPSTAR=(AR-4.)*(F5-F4)+F4

```

```

68 PEXIT=CPSTAK*(PTH-PTH)+PTH
  PP EXIT=PEXIT*(1.+G2/2.*C.04)**(GAM/G2)
  AR=ARNUM/PP EXIT
  IF(ABS(AR1-AR).LT..001) GO TO 69
  GO TO 70
69 DHVD =T2P*CP*((PEXIT/PP EXIT)**(G2/GAM)-(PEXIT/PTH)*(G2/GAM))
  ETAD=(DHAERC-DHSF-DHBL-DHVLD-DHVD-DHIGV)/DHACT
  B2C2=B2/C2
  PR=PP EXIT/POP
  H1D=ETAD*DHAERO
  PSI=H1C/L2**2
  XNS=CMEGA*SQRT(Q)/H1C**.75
  DEIGV=DHIGV/DHACT
  DEBL=DHBL/DHACT
  DESF=DHSF/DHACT
  DEDF=DHDF/DHACT
  DERC=DHRC/DHACT
  DEVLD=DHVLD/DHACT
  DEVBD=DHVBD/DHACT
  AL2=AL2*57.25577
  WRITE(6,505) BETA2(M),DEIGV,DEBL,DESF,DEDf,DERC,DEVLD,DEVBD,PR,XNS,
  1B2C2,AL2,PSI,ETAD
500 FORMAT( 23F1INLET PREWHIRL (VU/U)1,5X,51HIMPELLER INLET TIP ABSO
  ILUTE CRITICAL VELOCITY RATIO,5X,34HIMPELLER INLET-EXIT DIAMETER RA
  2TIC)
501 FFORMAT(10X,F10.4,32X,F10.4,32X,F10.4)
502 FFORMAT(35X,2SH INLET HUB-TIP DIAMETER RATIO)
503 FFORMAT(48X,F10.4)
504 FFORMAT(9H IMPELLER,2X,54H-----EFFICIENCY DECREMENTS-----
  1-----,3X,8HPRESSURE,3X,8HSPECIFIC,25X,4HHEAD,9X,5HTOTAL/,1
  20H BACKSHEEP,3X,3HIGV,5X,2HBL,6X,2HSF,6X,2HDF,6X,2HRC,6X,3HVLD,6X,
  32HVD,6X,5HRATIC,7X,5HSPEED,4X,5HB2/D2, 4X,7HALPHA 2,2X,11HCGEFFICI
  4ENT,2X,10EFFICIENCY)
505 FFORMAT(F10.4,1X,F6.4,2X,F6.4,2X,F6.4,2X,F6.4,2X,F6.4,2X,F6
  1.4,3X,F8.3,3X,F8.4,3X,F6.4,3X,F7.3,2X,F10.4,5X,F6.4)
510 FFORMAT(8F10.4)
511 FFORMAT(514)
520 FFORMAT(4X,3HGM,12X,4HRGAS,12X,3HPCP,12X,3HTCP,12X,3HU1T,12X,3HD1T
  1,12X,3HMU0/,1X,F10.4,5X,F10.4,5X,F10.3,5X,F10.4,5X,F10.4,5X,F10.4,
  25X,F10.8)
521 FFORMAT(4X,2HCF,12X,6Hw20w1T,10X,4HNWUT,11X,4HNLAM,11X,5HNDRAT,10X,
  16HNVOVCR,10X,3HN82/,1X,F10.4,5X,F10.4,8X,I4,11X,I4,12X,I4,11X,I4,1
  20X,I4)
522 FFORMAT(1X,11F DRAT ARRAY/5X,8F10.4/5X,8F10.4)
523 FFORMAT(1X,10F LAM ARRAY/5X,8F10.4/5X,8F10.4)
524 FFORMAT(1X,12F BETA2 ARRAY/5X,8F10.4/,5X,8F10.4)
525 FFORMAT(1X,10F VLT ARRAY/5X,8F10.4)
526 FFORMAT(1X,12F VOVCR ARRAY/5X,8F10.4)
102 CCNTINUE
101 CCNTINUE
100 CCNTINUE
  GO TO 1
  END

```

Function FUNCT(AMSTAR, G1, G2)

This routine calculates $(\rho V / \rho' V_{cr})_0$ for an estimated V_0 upstream of the impeller inlet guide vanes. The solution obtained by trial-and-error process is used to compute the total pressure loss across the inlet guide vanes.

```
FUNCT  ( $\rho V / \rho' V_{cr}$ )0
AMSTAR $V_0 / V_{cr}$ 
G1 $\gamma + 1$ 
G2 $\gamma - 1$ 
```

```
$IBFTC FUNCT
```

```
FUNCTION FUNCT(AMSTAR,G1,G2)
FUNCT=(1.-G2/G1*AMSTAR**2)**(1./G2)*AMSTAR
RETURN
END
```

Subroutine LININT(X1, Y1, X, Y, TN, MX, MY, F)

This subroutine interpolates a value of maximum pressure recovery coefficient C_p^{**} from a table of vaned diffuser throat Mach numbers and aerodynamic blockage given as input.

```
X1 input, vaned diffuser throat Mach number
Y1 input, throat aerodynamic blockage
X input array of throat Mach numbers
Y input array of throat blockages
TN input two-dimensional array of  $C_p^{**}$  corresponding to throat Mach numbers and
 blockages
MX input, number of throat Mach numbers
MY input, number of throat blockages
F output, interpolated value of  $C_p^{**}$ 
```

\$IBFTC LININT

```
SUBROUTINE LININT(X1,Y1,X,Y,TN,MX,MY,F)
DIMENSION X(MX),Y(MY),TN(MX,MY)
DC 10 J3=2,MX
10 IF(X1.LE.X(J3)) GO TO 20
J3=MX
20 DC 30 J4=2,MY
30 IF(Y1.LE.Y(J4)) GO TO 40
J4=MY
40 J1=J3-1
J2=J4-1
EPS1=(X1-X(J1))/(X(J3)-X(J1))
EPS2=(Y1-Y(J2))/(Y(J4)-Y(J2))
EPS3=1.-EPS1
EPS4=1.-EPS2
F=TN(J1,J2)*EPS3*EPS4+TN(J3,J2)*EPS1*EPS4+TN(J1,J4)*EPS2*EPS3+
1TN(J3,J4)*EPS1*EPS2
RETURN
END
```

Subroutine FNTGRL(NO,.02,F,S)

This integration subprogram from the IBM scientific subroutine package is used to integrate the function $M^3(\rho a/\rho' a')$ in the vaneless diffuser.

NO number of equally spaced radii

.02 radius ratio between stations

F $M^3(\rho a/\rho' a')$

S integral of $M^3(\rho a/\rho' a')$

Main Program FORTRAN Variables and Engineering Symbols

ACOUSR a/a'

AKE KE

AKEID KE_{id}

ALPHA α inside vaneless diffuser

ALPH1 temporary storage

ALSTAG α_{st}

AL1 α_{1T}

AL1MF α_{1MF}

AL2	α_2
AMSTAR	M^*
AMT	array of throat Mach numbers
AMU	μ
ANU	ν
AR	AR
ARNUM	ARp'_4
AR1	temporary storage
A2	a_2
B	B
BT	vaned diffuser inlet blockage
BARR	array of vaned diffuser inlet blockage
BETA2	β_{2b} array
B0	B_0
B1	β_{1T}
B1AV	β_{1AV}
B1H	β_{1H}
B1MF	β_{1MF}
B2	b_2
B2D2	b_2/D_2
B2X	β_{2b}
CF	C_f
COSA	$\cos \alpha_{1T}$
COSX	$\cos \alpha_{1MF}$
CP	C_p
CPSTAR	C_p^{**}
DEBL	$\Delta\eta_{BL}$
DEFDF	$\Delta\eta_{DF}$
DEIGV	$\Delta\eta_{IGV}$
DELTA	δ

DELTAB	ΔB
DELTAR	$\Delta \bar{R}$
DELTAS	$\Delta \delta^*$
DERC	$\Delta \eta_{RC}$
DESF	$\Delta \eta_{SF}$
DEVD	$\Delta \eta_{VD}$
DEVLD	$\Delta \eta_{VLD}$
DF	D_f
DHACT	Δh_{act}
DHAERO	Δh_{aero}
DHBL	Δh_{BL}
DHDF	Δh_{DF}
DHID	ΔH_{id}
DHIGV	Δh_{IGV}
DHRC	Δh_{RC}
DHSF	Δh_{SF}
DHVD	Δh_{VD}
DHVLD	Δh_{VLD}
DHYD	D_{hyd}/D_2
DMF	D_{MF}
DRAT	D_{1T}/D_2 array
DRT	D_2/D_{1T}
D1H	D_{1H}
D _{1T}	D_{1T}
D2	D_2
EPSLIM	ϵ_{lim}
ES	e_s
ETAD	η_{AD}
ETAR	η_R
F	$M^3(a/a')(\rho/\rho')$ array

F1	C_p^{**} at vaned diffuser area ratio of 1.2
F2	C_p^{**} at vaned diffuser area ratio of 2.0
F3	C_p^{**} at vaned diffuser area ratio of 3.0
F4	C_p^{**} at vaned diffuser area ratio of 4.0
F5	C_p^{**} at vaned diffuser area ratio of 5.0
GAM	γ
G1	$\gamma + 1$
G2	$\gamma - 1$
HID	H_{id}
JAN	iteration counter
LAM	λ array
LAMX	λ
LOD	L/D_2
MU0	μ'_0
NB2	iteration limit
NDRAT	iteration limit
NLAM	iteration limit
NO	increment counter
NVOVCR	iteration limit
NVUT	iteration limit
OMEGA	ω
PARA	$(\rho V / \rho' V_{cr})_0$
PEXIT	p_4
PHI	φ
POPP1	$(p/p')_1$
PP	p'
PPEXIT	p'_4
PPOP1	$(p'/p)_1$
PR	p'_4/p'_0
PREC1	array of C_p^{**} at area ratio 1.2

PREC2	C_p^{**} at area ratio 2.0
PREC3	C_p^{**} at area ratio 3.0
PREC4	C_p^{**} at area ratio 4.0
PREC5	C_p^{**} at area ratio 5.0
PSI	ψ
PTH	p_3
PTHP	p'_3
P0P	p'_0
P1	p_{1MF}
P1OPP0	p_{1MF}/p'_0
P1P	p'_{1MF}
P2	p_2
P2P	p'_2
P3P	p'_3
Q	Q
QTH	q_{th}
R	\bar{R}
RARRAY	temporary storage
RE	Re
RE0	Re based on inlet stagnation conditions
RGAS	R
RHOR	ρ/ρ'
RHO2	ρ_2
RV	$(\rho V)_{1MF}$
RVANE	r_3
R0P	ρ'_0
R1	ρ_{1MF}
R1P	ρ'_{1MF}
R2	r_2
R2G	ρ_{2est}

S	integral of $M^3(\rho a / \rho' a')$
SINA	$\sin \alpha_{1T}$
SINX	$\sin \alpha_{1MF}$
SW	w
TALPH	$\tan \alpha$
TPL	p'/p'_2
TX	$\eta_R \Delta h_{aero} / C_p T'_0 + 1$
T0P	T'_0
T1M	T_{1MF}
T1PP	T''_1
T2	T_2
T2P	T'_2
T2PP	T''_2
U1H	u_{1H}
U1MF	u_{1MF}
U1T	u_{1T}
U2	u_2
VARAL	$\Delta \tan \alpha$
VARAL1	temporary storage
VARM	ΔM^2
VARM1	temporary storage
VCR	V_{cr}
VM1	V_{m1T}
VM1H	V_{m1H}
VM1MF	V_{m1MF}
VM2	V_{m2}
VOVCR	V_{1T}/V_{cr} array
VSL	V_{SL}
VUT	$(V_u/u)_1$ array
VU1H	V_{u1H}
VU1MF	V_{u1MF}
VU2	V_{u2}
V0	V_0

V1MF	V_{1MF}
V1T	V_{1T}
V2	V_2
WOU2	$(W/u_2)_{av}^2$
WU1H	W_{u1H}
WU1MF	W_{u1MF}
WU1T	W_{u1T}
WU2	W_{u2}
W1H	W_{1H}
W1MF	W_{1MF}
W1T	W_{1T}
W2	W_2
W2ID	W_{2id}
W2OW1T	W_2/W_{1T}
XKJ	K
XM	M
XM1	temporary storage
XM2	M_2
XMACH	M_3
XMARR	array of vaneless diffuser M's
XNS	N_s
Y	dummy variable
Z	Z
ZETA	ξ

Lewis Research Center,
 National Aeronautics and Space Administration,
 and
 U. S. Army Air Mobility R&D Laboratory,
 Cleveland, Ohio, April 18, 1972,
 132-15.

APPENDIX A

SYMBOLS

AR	area ratio
a	local acoustic velocity, m/sec
B	diffuser effective depth ratio
B_t	vaned diffuser throat aerodynamic blockage
b	blade height, m
C_f	skin friction coefficient
C_p	specific heat at constant pressure, J/(kg)(K)
C_p^{**}	maximum pressure recovery coefficient at a given area ratio
D	diameter, m
D_f	diffusion factor
e_s	inlet guide vane loss coefficient
H	overall compressor enthalpy, J/kg
Δh	incremental compressor enthalpy, J/kg
K	constant of integration
KE	kinetic energy, J/kg
L	blade length, m
M	Mach number
N_s	specific speed
PR	total pressure ratio
p	pressure, N/m ²
Q	volume flow rate, m ³ /sec
q	dimensionless enthalpy (eq. (B75))
R	gas constant, J/(kg)(K)
\bar{R}	radius ratio
Re	Reynolds number
r	radius, m
T	temperature, K

<i>u</i>	blade speed, m/sec
<i>V</i>	absolute gas velocity, m/sec
<i>W</i>	relative gas velocity, m/sec
<i>w</i>	mass flow rate, kg/sec
<i>Z</i>	number of blades
α	absolute flow angle, deg from meridional
β	relative flow angle, deg from meridional
β_b	blade angle, deg from meridional
γ	specific heat ratio
δ	deviation angle between flow and blade, deg
$\Delta\delta^*$	incremental boundary layer displacement thickness, m
ϵ_{lim}	limiting impeller diameter ratio for slip calculations
ζ	vaneless diffuser loss coefficient
η	efficiency
$\Delta\eta$	decrement in efficiency
λ	inducer hub-tip diameter ratio
μ	dynamic viscosity, (N)(sec)/m ²
ν	kinematic viscosity, m ² /sec
ρ	gas density, kg/m ³
φ	flow coefficient
ψ	head coefficient
ω	angular velocity, sec ⁻¹

Subscripts:

AD	adiabatic
act	actual
aero	aerodynamic
av	average
BL	blade loading
cr	critical state
DF	disk friction

est estimated
H hub
hyd hydraulic
id ideal
IGV inlet guide vane
m meridional
MF rms
R rotor
RC recirculation
SF skin friction
SL slip
st stagger
T tip
th theoretical
u tangential
VD vaned diffuser
VLD vaneless diffuser
0 station just upstream of inlet guide vanes
1 impeller inlet
2 impeller exit
3 vaned diffuser inlet
4 vaned diffuser exit

Superscripts:

' absolute stagnation
'' relative stagnation

APPENDIX B

EQUATIONS

The following are the equations listed in the order solved in the FORTRAN program:

$$\omega = \frac{2u_{1T}}{D_{1T}} \quad (B1)$$

$$V_{cr} = \sqrt{\frac{2\gamma}{\gamma + 1} RT'_0} \quad (B2)$$

$$V_{1T} = \frac{V_{1T}}{V_{cr}} V_{cr} \quad (B3)$$

$$\alpha_{1T} = \sin^{-1} \left[\left(\frac{V_u}{u} \right)_1 \frac{u_{1T}}{V_{1T}} \right] \quad (B4)$$

$$V_{m1T} = V_{1T} \cos \alpha_{1T} \quad (B5)$$

$$W_{u1T} = u_{1T} \left[1 - \left(\frac{V_u}{u} \right)_1 \right] \quad (B6)$$

$$\beta_{1T} = \tan^{-1} \left(\frac{W_{u1T}}{V_{m1T}} \right) \quad (B7)$$

$$W_{1T} = \sqrt{W_{u1T}^2 + V_{m1T}^2} \quad (B8)$$

$$K = V_{m1T}^2 + 2V_{u1T}^2 = \text{constant} \quad (B9)$$

$$W_2 = \left(\frac{W_2}{W_{1T}} \right) W_{1T} \quad (B10)$$

$$u_2 = \frac{u_{1T}}{\left(\frac{D_{1T}}{D_2} \right)} \quad (B11)$$

$$D_2 = \frac{D_{1T}}{\left(\frac{D_{1T}}{D_2} \right)} \quad (B12)$$

$$u_{1H} = \lambda u_{1T} \quad (B13)$$

$$D_{1H} = \lambda D_{1T} \quad (B14)$$

$$V_{u1H} = \lambda u_{1T} \left(\frac{V_u}{u} \right)_1 \quad (B15)$$

$$V_{m1H} = \sqrt{K - 2V_{u1H}^2} \quad (B16)$$

$$W_{u1H} = u_{1H} - V_{u1H} \quad (B17)$$

$$\beta_{1H} = \tan^{-1} \left(\frac{W_{u1H}}{V_{m1H}} \right) \quad (B18)$$

$$W_{1H} = \sqrt{V_{m1H}^2 + W_{u1H}^2} \quad (B19)$$

$$D_{1MF} = \sqrt{\frac{1}{2} D_{1T}^2 (1 + \lambda^2)} \quad (B20)$$

$$u_{1MF} = \frac{u_{1T} D_{1MF}}{D_{1T}} \quad (B21)$$

$$V_{u1MF} = \frac{u_{1T} D_{1MF}}{D_{1T}} \left(\frac{V_u}{u} \right)_1 \quad (B22)$$

$$V_{m1MF} = \sqrt{K - 2V_{u1MF}^2} \quad (B23)$$

$$\alpha_{1MF} = \tan^{-1} \left(\frac{V_{u1MF}}{V_{m1MF}} \right) \quad (B24)$$

$$V_{1MF} = \sqrt{V_{u1MF}^2 + V_{m1MF}^2} \quad (B25)$$

$$W_{u1MF} = u_{1MF} - V_{u1MF} \quad (B26)$$

$$W_{1MF} = \sqrt{V_{m1MF}^2 + W_{u1MF}^2} \quad (B27)$$

$$\beta_{1MF} = \tan^{-1} \left(\frac{W_{u1MF}}{V_{m1MF}} \right) \quad (B28)$$

$$T_{1MF} = T'_0 - \frac{V_{1MF}^2}{2C_p} \quad (B29)$$

$$\beta_{1av} = \frac{\beta_{1T} + \beta_{1MF} + \beta_{1H}}{3} \quad (B30)$$

$$\left(\frac{p}{p'}\right)_{1MF} = \left(1 + \frac{V_{1MF}^2}{2C_p T_{1MF}}\right)^{-\gamma/(\gamma-1)} \quad (B31)$$

$$p_{1MF} = p'_{1MF} \left(\frac{p}{p'}\right)_{1MF} \quad (B32)$$

$$\rho'_{1MF} = \frac{p'_{1MF}}{RT'_0} \quad (B33)$$

$$\rho_{1MF} = \rho'_{1MF} \left(\frac{p}{p'}\right)_{1MF}^{1/\gamma} \quad (B34)$$

$$Q = \frac{\pi}{4} D_{1T}^2 (1 + \lambda^2) V_{m1MF} \quad (B35)$$

$$w = \rho_{1MF} Q \quad (B36)$$

$$\rho'_0 = \frac{p'_0}{RT'_0} \quad (B37)$$

$$Re = \frac{u_2 D_2}{\mu'_0 \rho'_0} \quad (B38)$$

$$T''_1 = T_{1MF} + \frac{W_{1MF}^2}{2C_p} \quad (B39)$$

$$T''_2 = T''_1 + \frac{u_2^2 - u_{1MF}^2}{2C_p} \quad (B40)$$

$$T_2 = T''_2 - \frac{W_2^2}{2C_p} \quad (B41)$$

$$a_2 = \sqrt{\gamma R T_2} \quad (B42)$$

$$\varphi = \frac{V_{m1MF}}{u_2} \quad (B43)$$

$$\left(\frac{w}{u_2}\right)_{av}^2 = \frac{1}{2} \left\{ \varphi^2 + \left(\frac{D_{1MF}}{D_2}\right)^2 + \left(\frac{W_2}{W_{1T}}\right)^2 \left[\varphi^2 + \left(\frac{D_{1T}}{D_2}\right)^2 \right] \right\} \quad (B44)$$

When inlet swirl is prescribed, equations (B45) to (B60) are solved instead of equations (B31) to (B44).

$$\alpha_{st} = \frac{\alpha_{1MF}}{2} \quad (B45)$$

$$e_s = \left(\frac{0.0076}{\cos \alpha_{1MF} - 0.025} \right) \left(1 + \frac{\cos \alpha_{st}}{0.7} \right) \quad (B46)$$

$$KE = \frac{V_{1MF}^2}{2} \quad (B47)$$

$$KE_{id} = \frac{KE}{1 - e_s} \quad (B48)$$

$$\left(\frac{p}{p'}\right)_{1MF} = \left[1 - \frac{KE}{C_p T_0'} \right]^{\gamma/(\gamma-1)} \quad (B49)$$

$$\frac{p_{1MF}}{p_0'} = \left(1 - \frac{KE_{id}}{C_p T_0'} \right)^{\gamma/(\gamma-1)} \quad (B50)$$

$$p'_{1MF} = p_0' \frac{\left(\frac{p_{1MF}}{p_0'}\right)}{\left(\frac{p}{p'}\right)_{1MF}} \quad (B51)$$

$$\rho'_{1MF} = \frac{p'_{1MF}}{RT_0'} \quad (B52)$$

$$p_{1MF} = p'_{1MF} \left(\frac{p}{p'}\right)_{1MF} \quad (B53)$$

$$\rho_{1MF} = \rho'_{1MF} \left(\frac{p}{p'}\right)_{1MF}^{1/\gamma} \quad (B54)$$

$$w = \rho_1 Q \quad (B55)$$

$$(\rho V)_{1MF} = \rho_{1MF} V_{m1MF} \quad (B56)$$

$$\left(\frac{\rho V}{\rho' V_{cr}}\right)_{1MF} = \left[1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{V}{V_{cr}}\right)_0^2\right]^{1/(\gamma-1)} \left(\frac{V}{V_{cr}}\right)_0 \quad (B57)$$

$$V_0 = \left(\frac{V}{V_{cr}}\right)_0 V_{cr} \quad (B58)$$

$$\mu = \frac{9.796 \times 10^{-7} T_{1MF}^{1.5}}{T_{1MF} + 110.4} \quad (B59)$$

$$Re = \frac{W}{\mu D_{1T}} \quad (B60)$$

$$\Delta h_{IGV} = \frac{0.4 \sin \alpha_{1MF}}{2 \cos \alpha_{1MF} Re^{0.2}} (V_0^2 + V_{1MF}^2) \quad (B61)$$

$$Z = 6.5 \frac{1 + \left(\frac{D_{1MF}}{D_2}\right)}{1 - \left(\frac{D_{1MF}}{D_2}\right)} \cos\left(\frac{\beta_{1av} + \beta_{2b}}{2}\right) \quad (B62)$$

$$\epsilon_{lim} = e^{-(8.16 \cos \beta_{2b}/Z)} \quad (B63)$$

$$V_{SL} = \frac{u_2 \sqrt{\cos \beta_{2b}}}{Z^{0.7}} \quad (B64)$$

If $(D_{1MF}/D_2) > \epsilon_{lim}$, then the slip velocity is expressed as

$$V_{SL} = u_2 \frac{\sqrt{\cos \beta_{2b}}}{z^{0.7}} \left\{ \frac{\left[1 - \left(\frac{D_{1MF}}{D_2} - \epsilon_{lim} \right) \right]^3}{(1 - \epsilon_{lim})} + u_2 \left[\frac{\left(\frac{D_{1MF}}{D_2} - \epsilon_{lim} \right)}{(1 - \epsilon_{lim})} \right]^3 \right\} \quad (B65)$$

$$\delta = \sin^{-1} \left(\frac{V_{SL} \cos \beta_{2b}}{W_2} \right) \quad (B66)$$

$$W_{2id} = W_2 \frac{\cos(\beta_{2b} + \delta)}{\cos \beta_{2b}} \quad (B67)$$

$$V_{u2} = u_2 - V_{SL} - W_{2id} \sin \beta_{2b} \quad (B68)$$

$$V_{m2} = W_{2id} \cos \beta_{2b} \quad (B69)$$

$$\alpha_2 = \tan^{-1} \left(\frac{V_{u2}}{V_{m2}} \right) \quad (B70)$$

$$W_{u2} = u_2 - V_{u2} \quad (B71)$$

$$V_2 = \sqrt{V_{m2}^2 + V_{u2}^2} \quad (B72)$$

$$T'_2 = T_2 + \frac{V_2^2}{2C_p} \quad (B73)$$

$$\Delta h_{aero} = C_p T'_0 \left(\frac{T'_2}{T'_0} - 1 \right) \quad (B74)$$

$$q_{th} = \frac{\Delta h_{aero}}{u_2^2} \quad (B75)$$

$$D_f = 1 - \frac{W_2}{W_{1T}} + \frac{0.75 q_{th}}{\frac{W_2}{W_{1T}} \left[\frac{Z}{\pi} \left(1 - \frac{D_{1T}}{D_2} \right) + 2 \frac{D_{1T}}{D_2} \right]} \quad (B76)$$

$$\Delta h_{BL} = 0.05 D_f^2 u_2^2 \quad (B77)$$

$$\Delta h_{RC} = 0.02 D_f^2 u_2^2 \sqrt{\tan \alpha_2} \quad (B78)$$

$$\frac{L}{D_2} = \frac{1 - \frac{D_{1MF}}{0.3048}}{2 \cos \beta_{2b}} \quad (B79)$$

Using the isentropic density rise as the first approximation, we solve equations (B80) to (B90) iteratively for the impeller exit density.

$$\rho_{2est} = \rho_{1MF} \left(\frac{T_2}{T_{1MF}} \right)^{1/(\gamma-1)} \quad (B80)$$

$$\Delta h_{DF} = \frac{0.01356 \rho_{2est} u_2^2 D_2^2}{w Re^{0.2}} \quad (B81)$$

$$b_2 = \frac{w}{\pi D_2 V_{m2} \rho_{2est}} \quad (B82)$$

$$\frac{D_{hyd}}{D_2} = \frac{1}{\frac{Z}{\pi \cos \beta_{2b}} + \frac{D_2}{b_2}} + \frac{\frac{D_{1T}}{D_2}}{\frac{2}{1-\lambda} + \frac{2Z}{\pi(1+\lambda)} \sqrt{1 + \frac{1+\lambda^2}{2} \tan^2 \beta_{1T}}} \quad (B83)$$

$$\Delta h_{SF} = 5.6 C_f \frac{\frac{L}{D_2}}{\frac{D_{hyd}}{D_2}} \left(\frac{w}{u_2} \right)^2 a v u_2^2 \quad (B84)$$

$$\Delta h_{act} = \Delta h_{aero} + \Delta h_{DF} + \Delta h_{RC} \quad (B85)$$

$$h_{id} = \Delta h_{aero} - \Delta h_{BL} - \Delta h_{SF} - \Delta h_{IGV} \quad (B86)$$

$$\eta_R = \frac{h_{id}}{\Delta h_{aero}} \quad (B87)$$

$$p'_2 = \left(\frac{\eta_R \Delta h_{aero}}{C_p T'_0} + 1 \right)^{\gamma/(\gamma-1)} p'_{1MF} \quad (B88)$$

$$p_2 = p'_2 \left(\frac{T'_2}{T_2} \right)^{-\gamma/(\gamma-1)} \quad (B89)$$

$$\rho_{2est} = \frac{p_2}{R T_2} \quad (B90)$$

$$M_2 = \frac{V_2}{a_2} \quad (B91)$$

$$r_2 = \frac{D_2}{2} \quad (B92)$$

$$\mu = \frac{9.7965 \times 10^{-7} T_2^{1.5}}{T_2 + 110.4} \quad (B93)$$

$$\nu = \frac{\mu}{\rho_2} \quad (B94)$$

$$B_0 = 1.0 \quad (B95)$$

$$F(1) = \frac{M_2^3 \bar{R}}{\left(1 + \frac{\gamma - 1}{2} M_2^2\right)^{\gamma/(\gamma-1)}} \quad (B96)$$

$$\zeta = \frac{C_f r_2}{b_2} \quad (B97)$$

$$\Delta \delta^* = \frac{\left(\frac{0.37}{8} \frac{r_2 \Delta \bar{R}}{\cos \alpha}\right)}{\left(\frac{v_2 r_2 \Delta \bar{R}}{\nu \cos \alpha}\right)^{0.2}} \quad (B98)$$

$$B = B_0 - \frac{2 \Delta \delta^*}{b_2} \quad (B99)$$

$$\Delta B = B_0 - B \quad (B100)$$

$$\Delta M^2 = \frac{-2 \left(1 + \frac{\gamma - 1}{2} M^2\right)}{(M^2 - \sec^2 \alpha)} \left[(\gamma M^2 - \tan^2 \alpha) \frac{\zeta}{B_0 \cos \alpha} - \frac{1}{B_0} \frac{\Delta B}{\Delta \bar{R}} - \frac{\sec^2 \alpha}{\bar{R}} \right] M^2 \Delta \bar{R} \quad (B101)$$

$$\Delta \tan \alpha = \frac{\sec^2 \alpha}{(M^2 - \sec^2 \alpha)} \left[\left(1 + \frac{\gamma - 1}{2} M^2\right) \frac{\zeta}{B_0 \cos \alpha} - \frac{1}{B_0} \frac{\Delta B}{\Delta \bar{R}} - \frac{M^2}{\bar{R}} \right] \tan \alpha \Delta \bar{R} \quad (B102)$$

$$\frac{p'}{p'_2} = \frac{1}{1 + \frac{\gamma C_f r_2 \int_1^R M^3 \left(\frac{\rho}{\rho'}\right) \left(\frac{a}{a'}\right) d\bar{R}}{b_2 M_2 \cos \alpha_2} \left(1 + \frac{\gamma - 1}{2} M^2\right)^{\gamma/(\gamma-1)}} \quad (B103)$$

Equations (B98) to (B103) are solved by the numerical technique described in reference 6 with increments in radius ratio of 0.02 until a Mach number of 0.8 or less is attained.

$$p_3' = \frac{p_3'}{\left(1 + \frac{\gamma - 1}{2} M_3^2\right)^{\gamma/(\gamma-1)}} \quad (B104)$$

$$\Delta h_{VLD} = C_p T_2' \left[\left(\frac{p_3'}{p_3} \right)^{(\gamma-1)/\gamma} - \left(\frac{p_3'}{p_2} \right)^{(\gamma-1)/\gamma} \right] \quad (B105)$$

$$B_t = 1 - B \quad (B106)$$

$$p_4' = p_3' \quad (B107)$$

$$AR = \frac{M_3}{0.02} \left(\frac{1 + \frac{\gamma - 1}{2} 0.04}{1 + \frac{\gamma - 1}{2} M_3^2} \right)^{(\gamma+1)/2(\gamma-1)} \quad (B108)$$

$$ARNUM = p_4' AR \quad (B109)$$

$$p_4 = C_p^{**} (p_3' - p_3) + p_3 \quad (B110)$$

$$p_4' = p_4 \left(1 + \frac{\gamma - 1}{2} 0.04 \right)^{\gamma/(\gamma-1)} \quad (B111)$$

$$AR = \frac{ARNUM}{p_4'} \quad (B112)$$

Equations (B108) to (B112) are iterated until successive approximations of area ratio agree within 0.001.

$$\Delta h_{VD} = C_p T_2' \left[\left(\frac{p_4'}{p_4} \right)^{(\gamma-1)/\gamma} - \left(\frac{p_4}{p_3'} \right)^{(\gamma-1)/\gamma} \right] \quad (B113)$$

$$\eta_{AD} = \frac{h_{id} - \Delta h_{VLD} - \Delta h_{VD}}{\Delta h_{act}} \quad (B114)$$

$$PR = \frac{p_4'}{p_0'} \quad (B115)$$

$$H_{id} = \eta_{AD} \Delta h_{aero} \quad (B116)$$

$$\psi = \frac{H_{id}}{u_2^2}$$

$$N_s = \frac{\omega \sqrt{Q}}{H_{id}^{3/4}} \quad (B118)$$

$$\Delta \eta_{BL} = \frac{\Delta h_{BL}}{\Delta h_{act}} \quad (B119)$$

$$\Delta \eta_{SF} = \frac{\Delta h_{SF}}{\Delta h_{act}} \quad (B120)$$

$$\Delta \eta_{DF} = \frac{\Delta h_{DF}}{\Delta h_{act}} \quad (B121)$$

$$\Delta \eta_{RC} = \frac{\Delta h_{RC}}{\Delta h_{act}} \quad (B122)$$

$$\Delta \eta_{VLD} = \frac{\Delta h_{VLD}}{\Delta h_{act}} \quad (B123)$$

$$\Delta\eta_{VD} = \frac{\Delta h_{VD}}{\Delta h_{act}} \quad (B124)$$

$$\Delta\eta_{IGV} = \frac{\Delta h_{IGV}}{\Delta h_{act}} \quad (B125)$$

REFERENCES

1. Baljé, O. E.: A Study on Design Criteria and Matching of Turbomachines: Part B - Compressor and Pump Performance and Matching of Turbocomponents. *J. Eng. Power*, vol. 84, no. 1, Jan. 1962, pp. 103-114.
2. Galvas, Michael R.: Analytical Correlation of Centrifugal Compressor Design Geometry for Maximum Efficiency with Specific Speed. NASA TN D-6729, 1972.
3. Stewart, Warner L.: A Study of Axial-Flow Turbine Efficiency Characteristics in Terms of Velocity Diagram Parameters. Paper 61-WA-37, ASME, Nov. 1961.
4. Coppage, J. E.; Dallenbach, F.; Eichenberger, J. P.; Hlavaka, G. E.; Knoernschild, E. M.; and Vanke, N.: Study of Supersonic Radial Compressors for Refrigeration and Pressurization Systems. AiResearch Mfg. Co. (WADC TR 55-257), Dec. 1956.
5. Shepherd, Dennis G.: Principles of Turbomachinery. Macmillian Co., 1956.
6. Stanitz, John D.: One-Dimensional Compressible Flow in Vaneless Diffusers of Radial-and-Mixed-Flow Centrifugal Compressors, Including Effects of Friction, Heat Transfer, and Area Change. NACA TN 2610, 1952.
7. Runstadler, Peter W., Jr.: Pressure Recovery Performance of Straight-Channel, Single-Plane Divergence Diffusers at High Mach Numbers. Rep. N-88, Creare Inc. (USAAVLABS-TR-69-56, AD-865300), Oct. 1969.

